Drought Response Outreach Program for Schools (DROPS) - Draft Guidelines Workshop State Water Resources Control Board Division of Financial Assistance June 24 and July 8, 2014 ## Drought Response Outreach Program for Schools (DROPS) Draft Guidelines Workshop Agenda June 24, 2014 #### **WORKSHOP OBJECTIVES:** - 1. Provide an overview of the DROPS grant program and the Draft Guidelines - 2. Gather stakeholder input on the program preferences and requirements outlined in the Draft Guidelines - 3. Provide stakeholders with information regarding other grant opportunities for schools #### **AGENDA:** | 2:30 pm | Introduction and Workshop Overview - Leslie Laudon | | |---------|--|--| | 2:40 pm | Department of Water Resources: IRWM Drought Grant Program and Water-
Energy Grant Program - Laura Peters | | | 2:50 pm | State Water Board: Cleanup and Abatement Interim Emergency Drinking
Water Program -Mark Fong | | | 3:00 pm | DROPS - Overview and Program Preferences - Sarah Gatzke | | | 3:30 pm | DROPS - Comment and Discussion - Jeffrey Albrecht ❖ Grant Amounts ❖ Disadvantaged Community and Environmental Justice Definition ❖ Scoring Criteria ❖ Other Questions/Comments | | ## Water-Energy Grant Program SWRCB - Drought Response Outreach Program for Schools June 24, 2014 Laura L. Peters Department of Water Resources, Financial Assistance Branch # Drought Legislation Senate Bills 103 and 104 - Appropriated \$687.4 million - \$581.5 million to DWR - \$472.5 million in Proposition 84 IRWM funds, includes - \$200 Million to be expedited for drought projects - \$272.5 Million for IRWM projects - Up to \$21.8 Million to "backfill" 2014 Implementation Grant awards - Appropriated all remaining Proposition 84 IRWM funds - \$77 million in Proposition 1E funds for multi-purpose flood projects - \$30 million in Greenhouse Gas Reduction Funds, includes - \$20 million for Water-Energy Grant Program - \$1 million for Save Our Water campaign - \$1 million for California Statewide Groundwater Elevation Monitoring ## Water Energy Grant Program - \$19M Local Assistance - Greenhouse Gas Reduction Fund - Residential, commercial, or institutional water efficiency programs or projects - Projects must: - Reduce greenhouse gas emissions - Reduce water use - Reduce energy use ## Eligibility Requirements - Urban Water Management - UWMP - Demand Management Measures (AB 1420) - Water Metering (Water Code § 525 et seq.) - Groundwater Management - Groundwater Management Plan - CASGEM - Surface Water Diversion Reporting - Agricultural Water Management - AWMP ## Water Use Cycle Modified CEC diagram - End Use categories limited to those authorized by SB 103 # Estimating Water & Energy Savings and GHG Reduction - Estimate annual water savings - Estimate (project) lifetime water savings - Estimate annual energy savings - Estimate lifetime energy savings - Estimate annual GHG emissions reductions - Estimate lifetime GHG emissions reductions ### Attachment 2 Estimate of Water Savings, Energy Savings, and GHG Emissions Reduction Project Name: Total Project Cost: | Project Assumptions | | | |--|-------------|-------------------| | Step 1: Determine the baseline (pre-project) volume of water associated with the project, in millions of | | MG/year | | gallons (MG) per year. Provide the basis of the estimate in a separate attachment. | | , | | Step 2: Estimate the volume of water that will be delivered after the project is implemented, in MG per | | MG/year | | year. Provide the basis of the estimate in a separate attachment. | | W Cr you | | Step 3: Estimate the volume of hot water saved, in MG per year, from the project's electric water heating | | MG/year | | system. If not applicable enter "0". Provide the basis of the estimate in a separate attachment. Step 4: | | W Grycai | | Step 4: Littinate the volume of not water saved, in MG per year, non the projects natural gas water heating system. If not applicable enter "0". Provide the basis of the estimate in a separate | | MG/year | | attack man a separate | | WO7 year | | Step 5: Estimate the useful life in years for the project. Provide the basis of the estimate in a separate | | Voars | | attachment. | | years | | Step 6: Find the percentage of water that is imported | | | | Step 7: Find the Energy Intensity of the System associated with the project's water savings. | | kWh/MG | | Step 8: Find the emission factor in kg CO₂e/KWh specific to your power supplier or use the default (0.424 | | les CO = /le)4 | | kgCO ₂ e/kWh for CAMX sub-region). | | kg CO₂e/kV | | Step 9: Find El associated with the Supply and Conveyance segment of the imported water. | | kWh/MG | | Step 10: Input additional annual energy savings from EERE (energy efficiency and renewable energy) in | | 1.56/1./ | | kWh/year | | kWh/year | | Water Savings | | | | 1) Annual volume of water savings within system | 0 | MG/year | | 2) Annual imported volume of water savings | 0 | MG/year | | 3) Annual hot water heating system savings (cannot exceed annual volume of water savings) | 0 | MG/year | | 4) Lifetime volume of water savings within system | 0 | MG | | 5) Lifetime volume of imported water savings | 0 | MG | | Energy Savings | | | | 1) Annual energy savings within system | 0 | kWh/year | | 2) Annual energy savings from imported water | 0 | kWh/year | | 3) Annual energy savings from electric hot water heating system | 0 | kWh/year | | 4) Annual energy savings from natural gas hot water heating system | 0 | kWh/year | | | 0 | kWh/year | | 5) Total annual energy savings from electric and natural gas hot water heating systems | | therms/year | | 5) Total annual energy savings from electric and natural gas hot water heating systems 6) Annual energy savings from natural gas hot water heating system (in therms) | 0 | | | , 5, 5 | 0 | kWh | | 6) Annual energy savings from natural gas hot water heating system (in therms) | | kWh
kWh | | 6) Annual energy savings from natural gas hot water heating system (in therms) 7) Lifetime energy savings within system | 0 | | | 6) Annual energy savings from natural gas hot water heating system (in therms) 7) Lifetime energy savings within system 8) Lifetime energy savings from imported water | 0 | kWh | | 6) Annual energy savings from natural gas hot water heating system (in therms) 7) Lifetime energy savings within system 8) Lifetime energy savings from imported water 9) Lifetime energy savings from electric hot water heating system | 0
0
0 | kWh
kWh | | 6) Annual energy savings from natural gas hot water heating system (in therms) 7) Lifetime energy savings within system 8) Lifetime energy savings from imported water 9) Lifetime energy savings from electric hot water heating system 10) Lifetime energy savings from natural gas hot water heating system | 0
0
0 | kWh
kWh
kWh | ## Program Preference - Disadvantaged Communities (DAC) - Health and Safety Code § 39711 - Based on geographic, socioeconomic, public health, and environmental hazard criteria - CalEnviroScreen 2.0 Top 20% - Currently draft tool - Developed by OEHHA for CalEPA - CalEPA to establish final DAC standard in coming months ## Funding Priority Scheme | | Table 3. Funding Priority | | | | | | | | |---|---------------------------|-----|--------|--------|----------------------|--|--|--| | Р | riority | DAC | Water | Energy | Agreement Components | | | | | | 1 | Yes | High | High | Sufficient | | | | | | 2 | Yes | High | Medium | Sufficient | | | | | | 3 | Yes | Medium | High | Sufficient | | | | | | 4 | No | High | High | Sufficient | | | | | | 5 | Yes | Medium | Medium | Sufficient | | | | | | 6 | No | High | Medium | Sufficient | | | | | | 7 | No | Medium | High | Sufficient | | | | Award funds to Priority 1, if leftover funds, go to Priority 2... ### Tentative Schedule - June 18, 2014 Post draft Guidelines & PSP - For public review and comment - August 19, 21, 25 2014 Conduct 3 Public Meetings - October 2014 Post final Guidelines & PSP - December 2014 Applications due - Assuming a 60 day application preparation period - March 2015 Draft Awards - April/May 2015 Announce Final Awards ## QUESTIONS? http://www.water.ca.gov/waterenergygrant/index.cfm laura.peters@water.ca.gov 916.653.7912 ### Questions? If you have questions/comments during or after the webcast, email to: DFA_Grants@Waterboards.ca.gov ## STATE WATER RESOURCES CONTROL BOARD DIVISION OF FINANCIAL ASSISTANCE (DFA) ### Providing Financial Assistance for Drinking Water Related Projects through the Cleanup and Abatement Account (CAA) Slide No. 16 # CLEANUP AND ABATEMENT ACCOUNT (CAA) PROGRAM (Sections 13440-13443 of Water Code) ### **CAA - not typical Grant Program** Funded by court judgments and administrative civil liabilities assessed by State Water Board and Regional Boards ### **Funding for** - Emergency cleanup or spills - Cleanup or abatement of a <u>condition of pollution with no</u> <u>viable responsible parties</u> ## CAA INTERIM EMERGENCY DRINKING WATER PROGRAM State Water Board has \$4 million in funding available for disadvantaged communities with a contaminated (either man-made or natural) water supply #### Eligible Entities: - Public Agencies - Not-for-Profit Water Districts, Not-for-Profit Organizations - Tribal Governments ### • Eligible Projects (not limited to): - Bottled Water - Vending Machines - Point-of-Use Devices (e.g., Filtration) - Hauled Water - Wellhead Treatment - Planning Slide No. 18 ## CAA INTERIM REPLACEMENT DRINKING WATER PROGRAM State Water Board has \$2 million in funding available for disadvantaged communities with a contaminated (manmade only) water supply #### Eligible Entities: - Public Agencies - Not-For Profit Water Districts, Not-for-Profit Organizations - Tribal Governments ### Eligible Projects (not limited to): - Bottled Water - Vending Machines - Point-of-Use Devices (e.g. Filtration) - Hauled Water - Wellhead Treatment - Planning Slide No. 19 ### **CLEANUP AND ABATEMENT ACCOUNT** - How To Apply - Financial Assistance Application Submittal Tool (FAAST) at: https://faast.waterboards.ca.gov under "CAA Interim Emergency Drinking Water" Request for Proposal Category - Complete electronic funding application (available as PDF or Microsoft Word) at: - http://www.waterboards.ca.gov/water_issues/programs/grants_loans/caa/dw_droughtfund/index.shtml - √ (Print out and send via U.S. Mail or E-mail) ## CLEANUP AND ABATEMENT ACCOUNT PROGRAM CONTACT INFORMATION Ms. Conny Mitterhofer, Senior Water Resource Control Engineer Email: cmitterhofer@waterboards.ca.gov Phone: (916) 341-5720 Mr. Mark Fong, Water Resource Control Engineer Email: mfong@waterboards.ca.gov Phone: (916) 341-5827 Ms. Lori Schmitz, Environmental Scientist Email: Ischmitz@waterboards.ca.gov Phone: (916) 341-5903 #### Website: http://www.waterboards.ca.gov/water_issues/programs/grants_loans/caa/dw_droughtfund/index.shtml # Drought Response Outreach Program for Schools (DROPS) - Draft Guidelines Workshop State Water Resources Control Board Division of Financial Assistance June 24 and July 8, 2014 ### Questions? If you have questions/comments during or after the webcast, email to: DFA_Grants@Waterboards.ca.gov ### Outline - Program Goals and Overview - Eligible Applicants - Eligible Projects - Grant Amount - Set Asides - Assistance for DAC/EJ Applicants - Application Process - Scoring and Project Selection ## **DROPS** Background - \$25 million available - \$6 million Northern California - \$19 million Southern California (Ventura, Los Angeles, Orange, San Diego, Riverside, San Bernardino) - Response to Governor Brown's Drought State of Emergency Proclamation - Repurposes unused Prop 13 & 40 funds ### **DROPS** Goals - Respond to drought with focus on - 1. Stormwater retention, reuse, recharge - 2. Other water conservation measures - Fund projects that provide multiple benefits - Water quality, conservation, water supply, GHG reductions, energy, awareness, sustainability, other ## Timeline | Draft Guidelines | July 2014 | | |-----------------------------|--------------------|--| | Tentative Board
Adoption | August 19, 2014 | | | Open Solicitation | September 8, 2014 | | | Close Solicitation | January 15, 2015 | | | Award Grants | Spring 2015 | | | Project Completion | No later than 2019 | | ## Eligible Applicants - Proposed Eligible Applicants - K-12 School <u>Districts</u> - Distribute to any number of schools/sites within district - County Offices of Education (COE) - Federally Recognized Tribes - One proposal per district - Requirements - Guidelines will list requirements from Bond statute - Member of a local watershed group - Match ### Match - Match required for all applicants - Sliding scale based on size of grant - Minimum of 10% - Maximum of 20% - Many types of eligible match: - In-kind services, other grants, loans, volunteer services, educator hours, cash match, other ## Eligible Projects - Propose that Eligible Projects Must: - Reduce/prevent stormwater contamination - Implement LID strategies - Leverage education/outreach opportunities - Be located on existing school or COE owned property, or on publicly-owned property immediately adjacent to school or COE-owned property - Project Types Include: ## Bioretention Basins/ Rain Gardens Photo Credit: www.mda.state.mn.us Photo Credit: Temple.edu ## Filter Strips/ Infiltration Systems Photo Credit: keneulie.wordpress.com Photo Credit: Jeff Johnson for Patagonia ## Rooftop Capture/Rain Barrels Photo Credit: tank-depot.com Photo Credit: hayneedle.com ## Tree/Planter Box Filters ## Permeable Pavers/Pavement Photo Credit: www.akumalsands.com Photo Credit: NAPA - hotmix.org ## **Constructed Wetlands** Photo Credit: www.wallbrink.com.au Photo Credit: www.discover-ireland.blogspot.com #### Other Eligible Project Types - Asphalt removal & replacement with drought tolerant species - Turf removal & replacement (artificial and/or drought tolerant) in non-recreational areas (ornamental turf replacement) - Dry Wells - Other Ideas (consult DFA staff) #### **Conservation Measures** - Including: - Smart irrigation - Low-flow fixtures - Leak detection & repair - Water audits - Others (consult SWRCB) - Proposed cap at 10% of grant Photo Credit: http://www.geog.ucsb.edu #### Education/Outreach (E/O) #### How to best leverage E/O opportunities? - Let districts, schools, or COEs design the education component to best fit with needs, capabilities, and interests - No mandated TYPE of E/O, but all projects must have an E/O component that ties into the funded project - Applications will be scored on effectiveness, number of students/persons reached #### Education/Outreach (E/O) #### How to best leverage E/O opportunities? - Purchase curriculum & equipment - Extracurricular activities or programs - Involve students in project planning - Student involvement throughout the life of the project (maintenance, upkeep, etc.) - Fund landscaper certification (e.g. Water Management Certification Program) or other training (teacher training) - Other #### **Grant Amount** #### Proposed sliding scale | School District Size | Grant Amount | | |--|--------------|-------------| | | Minimum | Maximum | | Less than <u>10,000</u> students | \$100,000 | \$1,500,000 | | Between <u>10,000</u> and <u>50,000</u> students | \$150,000 | \$2,000,000 | | More than 50,000 students | \$200,000 | \$2,500,000 | #### Match Amount #### Match Sliding Scale | Total Project Amount | Match Requirement | | | |-----------------------------------|-------------------|--|--| | Less than \$125,000 | 10% | | | | Between \$125,000 and \$1,000,000 | 15% | | | | Over \$1,000,000 | 20% | | | ### How to Define Disadvantaged Community/Environmental Justice Schools - Looking at set aside, and are seeking additional input on how to define DAC/EJ schools - Free and Reduced Price Meals - Title 1 - Enviroscreen - MHI on census-tract level - Other metric? ## Disadvantaged Community (DAC) and Environmental Justice (EJ) Set Aside - 25% of available funds reserved for DAC/EJ schools (~\$6 million) - Proposed DAC/EJ school definition: - A DAC/EJ school must have a Free and Reduced Price Meals (FRPM) eligibility percentage of 80% or higher - To qualify for the DAC/EJ set aside, all of the projects must be located at or benefit DAC/EJ schools - Additional points awarded for partial project location at DAC/EJ schools ## Proposed Los Angeles Unified School District (LAUSD) Set Aside - \$5 million of designated Southern California funds (~\$19 million) set aside proposed for LAUSD - All proposed LAUSD projects would be reviewed individually by the State Water Board - LAUSD not eligible for additional DROPS funding #### Technical Assistance - Proposing \$250,000 to the Low Impact Development Initiative (LIDI) to: - Develop uniform planning specifications - Conduct a training webinar - Provide application assistance to qualified disadvantaged school districts - LIDI may partner with a Southern California group #### **Application Process** - DROPS Guidelines will include the application questions & scoring criteria - Applications will be accepted through the Financial Assistance Application Submittal Tool (FAAST) - https://faast.waterboards.ca.gov/ #### **Proposed Scoring Criteria** - 30 points Technical - 35 points Education and Community Involvement - 10 points Budget - 10 points Readiness and Schedule - 5 points Operations and Maintenance - 5 points Monitoring, Assessment, Performance - 5 points Multiple Benefits - 15 bonus points DAC/EJ and Membership in Local Watershed Group #### **Proposal Elements** - Each project site must include: - Name, location, number of students, impervious area - Photo or picture with proposed BMP locations - Approximate square footage of BMP and/or capture area - Estimated volume captured/treated, and/or pollutants captured/removed - Cost per project site - We will provide templates for the proposal elements #### Outline - Program Goals and Overview - Eligible Applicants - Eligible Projects - Grant Amount - Set Asides - Assistance for DAC/EJ Applicants - Application Process - Scoring and Project Selection #### Questions? If you have questions/comments during or after the webcast, email to: DFA_Grants@Waterboards.ca.gov #### Eligible Projects - Propose that Eligible Projects Must: - Reduce/prevent stormwater contamination - Implement LID strategies - Leverage education/outreach opportunities - Be located on existing school or COE owned property, or on publicly-owned property immediately adjacent to school or COE-owned property #### Education/Outreach (E/O) #### How to best leverage E/O opportunities? - Purchase curriculum & equipment - Extracurricular activities or programs - Involve students in project planning - Student involvement throughout the life of the project (maintenance, upkeep, etc.) - Fund landscaper certification (e.g. Water Management Certification Program) or other training (teacher training) - Other #### **Grant Amount** #### Proposed sliding scale | School District Size | Grant Amount | | |--|--------------|-------------| | | Minimum | Maximum | | Less than 10,000 students | \$100,000 | \$1,500,000 | | Between <u>10,000</u> and <u>50,000</u> students | \$150,000 | \$2,000,000 | | More than <u>50,000</u> students | \$200,000 | \$2,500,000 | ## Disadvantaged Community (DAC) and Environmental Justice (EJ) Set Aside - 25% of available funds reserved for DAC/EJ schools (~\$6 million) - Proposed DAC/EJ school definition: - A DAC/EJ school must have a Free and Reduced Price Meals (FRPM) eligibility percentage of 80% or higher - To qualify for the DAC/EJ set aside, all of the projects must be located at or benefit DAC/EJ schools - Additional points awarded for partial project location at DAC/EJ schools #### **Proposed Scoring Criteria** - 30 points Technical - 35 points Education and Community Involvement - 10 points Budget - 10 points Readiness and Schedule - 5 points Operations and Maintenance - 5 points Monitoring, Assessment, Performance - 5 points Multiple Benefits - 15 bonus points DAC/EJ Project Benefits and Membership in Local Watershed Group ### Proposed Evaluation Criteria Technical – 30 points - Project Summary (template to be provided) - Project location(s), including number of students - Site description, including percent impervious surface - Types of BMPs, size of BMPs, estimated stormwater capture area and quantity to be captured, and targeted pollutants - Existing plans/studies and geotechnical data - Current photos, maps, and concept drawings - Project scope of work - Adaptive management plan ### Proposed Evaluation Criteria Education & Community Involvement - 35 points - Existing water education activities/curriculum - Integration of new educational components - Part of curriculum, extracurricular, site visits - Student participation - Number of students/grade level - Planning/design, project implementation, post construction activities, and/or project maintenance - Community involvement - Stormwater project involvement and/or awareness - Leveraging of funds, coordination amongst PTO, city, and watershed groups ### Proposed Evaluation Criteria Budget – 10 points - Budget template to be provided - Budget categories: - Direct Project Administration - Planning/Design/Engineering/Environmental - Construction/Implementation - Monitoring/Performance - Education/Outreach - Sample budget will be made available - Each project location (school site) will have a detailed budget #### Proposed Evaluation Criteria Readiness and Schedule – 10 points - Provide a schedule table for each project location - Tasks in the schedule should be reflective of the tasks described in the Project Summary - CEQA, Division of State Architect review, permitting - Estimated completion dates for each task - Education and outreach tasks and milestones ### Proposed Evaluation Criteria Operation and Maintenance – 5 points - Describe how the project(s) will be maintained and operated for 20 years - Include discussion on any trainings and/or certification programs for landscape maintenance staff - May include student involvement in maintenance, too #### **Proposed Evaluation Criteria** Monitoring, Assessment and Performance Measures - 5 points - What are the proposed goals and objectives of the project? - How will you measure or evaluate the effectiveness of your project? - Can the benefits be measured in terms of specific numeric targets? - Quantity of water infiltrated - Estimated reduction in pollutants - Number of students involved/educated #### Proposed Evaluation Criteria Multiple Benefits – 5 points - Describe if and how the project will: - Address a Total Maximum Daily Load (TMDL) - Support urban greening - Augment a local water supply - Reduce flood risk or sanitary sewer overflows - Reduce greenhouse gas emissions - Enhance stream habitat # Proposed Evaluation Criteria DAC and Membership in a Local Watershed Group – 15 bonus points - Describe how your school district and community meet the DAC definition - Demonstrated membership and involvement with the local watershed group ### Upcoming DROPS Workshops - Tuesday, July 8th 1:30 pm, San Diego Office of Education, 6401 Linda Vista Rd, San Diego - Webcast: http://stream.sdcoe.net/webcast/events/efsg070814/ #### Questions? #### Contact Info: Leslie Laudon <u>Leslie.Laudon@Waterboards.ca.gov</u> 916-341-5499 Sarah Gatzke <u>Sarah.Gatzke@Waterboards.ca.gov</u> 916-341-5733 Jeffrey Albrecht <u>Jeffrey.Albrecht@Waterboards.ca.gov</u> 916-341-5717 Email: DFA_Grants@Waterboards.ca.gov Photo Credit: education.nationalgeographic.com